
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein Aegis 1890-1917 Historical Otterbein Journals

1-1898

Otterbein Aegis January 1898 Otterbein Aegis January 1898

Otterbein Aegis
Otterbein University, Aegis@Otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/aegis

 Part of the Arts and Humanities Commons

Recommended Citation Recommended Citation
Otterbein Aegis, "Otterbein Aegis January 1898" (1898). Otterbein Aegis 1890-1917. 76.
https://digitalcommons.otterbein.edu/aegis/76

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @
Otterbein. It has been accepted for inclusion in Otterbein Aegis 1890-1917 by an authorized administrator of Digital
Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/aegis
https://digitalcommons.otterbein.edu/journal_his
https://digitalcommons.otterbein.edu/aegis?utm_source=digitalcommons.otterbein.edu%2Faegis%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=digitalcommons.otterbein.edu%2Faegis%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/aegis/76?utm_source=digitalcommons.otterbein.edu%2Faegis%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Editorial Etchings, 5

Latin in O.tterbein 7

Critique-The Lady of the Lake 9

Heredity 10

Mathematics in Otterbein 13

A Vacation Experience 15

The Concert Company v
A Defense of the Dead Languages 18

Altui111al Notes 20

Local6 - 21

r

An Institution of High Grade, Standard Faculty

and Courses of Study.

i1'~

University
Located at Westerville, Ohio,

SUBURBAN TO COLUMBUS THE CAPITAL OF THE STATK

~~~~ 

There are Four High Class Literary Societies, 
With Elegantly Furnished Halls, 

Well Selected Libraries and Reading Room.s~~. 

~~~~ 

The Christian Associations, the oldest in the state, are doing a grand
work. Westerville is a beautiful and healthful village of about 2,000 popu­
lation, with a fine classical and religious atmosphere. There are no saloons
or other low places of resort. Both sexes are admitted to equal advantages ..
Instruction thorough. All professors are specialists in their departments.
Expenses moderate. The University offers seven Courses of Study; the

Classical, Philosophical, Preparatory, Normal, Music, Fine Art, and ELo­

cution and Oratory. Also a course in Pedagogy. Terms begin : Septem-

8, 1897, January 5, 1898, and March 28, 1898.

Annual Commencement, June 16, 1898.

For Information address the :President,

T. J. SANDERS,
WESTERVIL.LE, 0.

1)

OTTERBEJN AiGIS.

I. N.CUSTER
-IN-

Markley Block.

. Br6.ce Up Fello\\ls1 .
Get a Swell Suit or Overcoat

OF A. D. RIGGLE.

Ll N E UP! ~or an up-to:dat~ Hat or
--- m fact anythmg m Gents'
Furnishings. Remember we're strictly in it.

A. D. RIGGLE W. L. BARNES

G. H. MAYHUGH, M.D.

Physician and Surgeon.
. 11

OFFICE AND RESIDENCE,
15 E. COLLEGE AVE. Westerville, Ohio.

Challen's Bureau of
Information ...

Of value to all having anything to
buy, sell or negotiate, and keep sys­
tematic dates of every transaction in

CHALLEN'S LABOR SAVING RECORD,
Which are valued, printed and indexed for quick entry

and ready reference, and save time and money.

GO TO------- CHALLEN.

BOOKMAN BROS. 1so N:ssau street, N~ Y.

'--FoR sTAPLE AND FANCY . D. wILL JAMS & CO.,
~-~-]~ ~~ml~~~ a_iii~

Holmes Block, Westerville, Ohio.

J. R. WILLAIMS, ·
Otterbein's PoJ)uar

West College Ave.

The David C. Beggs Co.
-: HEADQUARTERS FOR :-

3l, 36 & 38 NORTH HIGH ST.,

COLUMBUS, - OHIO.

.. J Steam Cleaners, .. ·~=
~~ Dyers and Renovators

-OF-

GENTLEMEN'S CLOTHING.

2021/z N. HIGH ST. OPP. CHITTENDEN HOTEL.

H UGHES BLOCK. SECOND FLOOR.

Open Day and Night. COLUMBUS, OHIO.

What You Can Buy +
For Your Money of +

Cashner & Co.
Will Be a Plenty.

++ Give Them a Call.

4 OTTERBEIN A!GIS.

.-=-·-TEACHERS WANTED.--.. -.
UNION TEACHERS' AGENCIES OF AMERICA. Rev. L. D. Bass, D. D., Manager.

Pittsburg, Pa., Toronto, Can., New Orleans, La., New York , N. Y., Washington, D. C.,
San Francisco, Cal., Chicago, Ill ., St. Louis, Mo., Denver, Col.

There are thousands of positions to be filled . We had over 8,000 vacancies during the past season.
Unqualified facilities for placing teachers in every part of the U. S. and Canada. More vacancies than teachers.

Address all Applications to Saltsburg, Pa.

VALENTINE
]Ir1Her of ->IE-*

}'len's Fo._ shions
Extreme and Conservative Styles

---..>,...y--

PRICES To SuiT ALL.

---..>,...y--

Workmanship the Finest.

15 S. High, Columbus, o.
SMYTHE's~

BooK SToRE
Opposite the Capitol,

FOR-

~~HOLIDAY BOOKs~~~

-MAYO~
THE BI.\RBER

Wants Five Thousand Faces
~TO SHAVE~·

----:==YOUR NEXT I

Restaurant.
North State Street.

21 MEALS TICKETS OR $3.00.
REGULAR MEALS 25c.

Open Every Nigbt Until 12 0' clock.

OYSTERS IN ALL STYLES.

E. D. EVANS, Proprietor

After Vigorous Exercise~~
At Football, Lawn Tennis,
Bicycling, or in the "Gym."

You need a sponge bath with a good Sponge,
pure Soap, some good Liniment if chafed or
bruised-and then some refreshing Perfume,

And yon will be all right. Yon will
find a ll that yon need with the
necessary advice at

DR. KEEFER'S DRUG STORE.

L. A. V ANCB:,

No. 123 SOUTH HIGH ST.,

COLUMBUS, 0.
Mourni11g Work a Specialty. ___ _

OTTERBEIN _A3GIS
VoL. VIII. WESTERVILLE, OHIO. JANUARY, r8g8. No. s.
Published the 20th of Each Month of the College Year.

EDITORIAL ADDRESS:

Editor OTTERBEIN .lEGIS, WESTERVILLE, OHIO.
BUSINESS COMMUNICATIONS:

Business Manager OTTERBEIN .lEGIS, WESTERVILLE, OHIO.

J. S. GRUVER, ' 98 Editor in Chief
E. G. LLOYD. '98 Assistant
0. C. EWRY, '99 Exchange Editor
W. G. TOBEY, '99 Alumna! Editor
G. B. KIRK, '01 Local Editor
JOHN THOMAS, '98 Business Manager
W. M. GANTZ, '01 Assistant
L. M. BARNES, '01.. Subscription Agent

Subscription, 50c a Year in Advance. Single Copies tOe
Subscription• Wi ll be continued until tlle paner is ordered stop·

ped b.v tbe subscriber, and a ll arrearages paid.

REMIT SUBSCRIPTIONS TO SUBSCRIPTION AGENT.
~

[Entered at tbe postoffice, Westerville, Ohio, as second-cluss
m a il m a tt er.]

PHILOPHRONEAN PUBLISHING CO., PUBLISHERS.
B U CKEYE PRI !i'TING Co., PRINTERS, W est erville. Obio.

Dav of Prayer The day of prayer for colleges is
for Colleges at hand and we are g lad to wel-

come the day which means so much to our
schools and colleges. Those of us who were
present at the meetings on a similar occasion
last year shall never forget the powerful mani­
festation of God's presence among the students
of Otterbein University. The Y. M. C. A .
meetings needed no leader save the Holy
Spirit. Every moment was utilized by the
me mbers a nd often several would ri se at the
same time in order to testify. The chapel
was crowded each evening for weeks and many
were happily converted. T h e work of this
day should b e one of great earnestness and t oo

much emphasis can not be placed upon the
importance of the work to be done. United
effort counts much in the saving of souls._
Much is expected of the students and with one
accord let us unite for the great work which is
now in progress. To lead a consecrated
Christian life is the happiest and most beautiful
life, and is within the reach of all. While
others are praying for us, let us pray for our~
selves and our unsaved friends and classmates.
May we witness just such a gracious awaken­
ing as we did one year ago.

From the very. make-up and con-
Slang

. stitution of man, there are princi-
ples and laws within him that are constantly at
war with one another. The one stimulates
him to push forward to the absolute and infi­
nite , to obtain that which is wholesome, and
of incalculable richness; the other tends to
degrade, demoralize, to push him down to
ruin, into blank vacancy and nothingness.

The latter has an affinity for slang as bound­
less an·d fathomless as eternity. No sooner is
a slang word or phrase coined and cast out
upon the waiting world than it is repeated in
a thousand different ways by every class of so­
ciety, nor does there seem to be a better at­
mosphere for the rehearsal and invention of
such than in a student's room where a few have.
cong regated.

It is then when he seems to have lost self­
possession, self-respect, and respect for those
about him. His better self appears to
have taken flight. Time, e nergetic mind, hon­
esty , relation to his fellow students and the
obligation to a Christian college demand every
student always to put forth his purest and

6 OTTERBEIN .£GIS.

best thoughts, to be at his best and to contin­
ually keep slang at bay.

Words should drop from the lips as beauti­
ful coins newly issued from the mint, deeply
and accurately impressed by the starrip of
righteousness.

A student can not afford to leave behind
him- memories which are recalled only by the
slang expressions he used while in college . It
should be beneath the dignity of a student to
allow an impure expression to pass his lips
wherever he may be. When students assem­
ble in each others rooms, irreverent words
should be foreign to their thoughts and only
such topics should be discussed that will be
elevating' and ennobling.

oratorical We are glad to know that the
Contest Oratorical As?ociation . in Ot-

terbein still exists. But we are sorry to say,
but little effort is being put forth by the
students in this direction. Do the students
realize the fact that, the contest is to be held
at Otterbei~ ~his year? Wake up, orators, and
go to work. The benefit you will derive from
the , prepAtation to enter the contest will
amply repay you for your efforts. To speak
well is an accomplishment possessed by but
few. We have much material in college this
year and should have a large number of con­
testants. He who makes the most noise and
uses high sounding adjectives is not an orator.
But he who presents his thoughts in simple
language, clearly and forcefully , with an ex­
pression that shows the speaker is feeling
what he is saying is true, and carries his
hearers right along with him, is the successful
speaker. The Sermon on the Mount is a
model of oratory, simple enough for the lowest
and deep enough for the most profound
thinkers.

our Church The mission of Otterbein U niver­
and College · sity is clearly set forth in the

opening paragraph of the historical statement
as given in the catalogue of this institution ,

and well would she fulfill her purpose if the
church would do its part. First, we have:
the relation of the parent to the college.
Second: the relation of the college to the
church. Third : the relation of the church to
the college graduate. Each of these divisions
is a topic in itself, but we shall not treat them
at length or separately, but as leading to one
common interest.

First, it is the duty of every parent, when
sending his child to college, to remember his
church school. Loyalty demands this and the
college rightfully expects it,-for this was the
principle upon which the institution was found­
ed . It is not narrow for him to patronize his
church school, but on the contrary, it is nar­
row and selfish for him to send his child else­
where, especially when he can get what he
wants in his own college. Our University is
thorough and progressive; manned by some of
the best talent in the country, which may be
seen by reading the articles that appear in the
LEGis from time to time .

Second, it is the duty of the college, when
the student enters her halls, to aid him in lay­
ing a broad foundation . of Christian culture
upon which he may safely build for any pro­
fessio n or work in life . The most sanguine
hopes of parents and expectations of any stu­
dent who enters Otterbein University may be
realized if he (student) applies himself and
drinks deep from the fountains of truth which
flow from her classic walls .

The student is at last ready to leave his
alma mater and offers his services to the
church.

Third, it is now the part of the church to
act in order to reach the end named in the
paragraph cited in the opening of this article,
and sho w its appreciation of a well rounded
man. Taking a thorough course in college
means more than time and labor. It means
sacrifice from a financial stand point and in
very many cases the student leaves college
heavily in debt. He has spent from four to
six and even eight years in preparation to en-

OTTERBEIN ~GIS.

ter work in the church of his choice. - Jt is
perfectly natural for him to expect some ac­
knowledgment on the part of the church for
his untiring efforts and sacrifice to prepare to
meet the demands of the age. He is · now
ready· for arduous duties and wants a place
worthy of his steel, and with a remuneration
adequate to ' his support. His compensation
must be mor'e that a mere living, for he is a
thousand dollars in debt and must meet his
obligations.

He don't ask for a station, but; is willing to
be a circuit rider if that is the place his ser­
'vices are needed most . He is not seeking an
easy place . He is prepared to do more work
than his brother of more limited knowledge,
and is ready to put his whole soul into the
work. It is not his aim to create a vacancy
but to fill a vacancy. It is foreign to his na­
ture to expect the best place in the conference.
He only wants that which is rightly his and
this he should receive.

In the majority of our conferences, we are
glad to say, the college man gets proper
recognition and in some cases, probably he is
indulged to the detriment of the church. For
there are places where the man of limited
knowledge will succeed far better than the
college man. Indulgence should be carefully
avoided at all times. But this is not the con­
ference or district of which we wish to speak,
it is the conference which is run by the "far­
mer" .preacher; whose stationing committee is
diametrically opposed to progress and jealous,
yes jealous, of their more intelligent brother.
T hey . have made up their minds that if the
college man wishes to stay among them he
must begin at the bottom a nd gradually work
his way up . But how can he rise when the
"farmer" -elder has him by the throat and find­
ing fault with him at every move? They say
among themselves: "we will take some of the
college spirit out of him if he remains here any
length of time." Yes, their statement is true,
but unfortunately for the church he don't stay
long, for he is driven by want and insult from

the church of his choice and enters another
field of labor, thus defeating the very purpose
for which the college was created.

How can the church expect the college man
to remain within its folds if thus treated ?

He will not stay and can not be censured if he
goes to another branch of the Christian
church. This is not a speculative article, for
the writer could cite a number of cases in
which young and pron1ising college men were
driven from our church by such means. This
should not be and must be corrected if the
church wishes to hold the promising college
and . seminary men. Our church _is not finan­
cially embarrassed,-having no places for
college men, for there are hundreds of places
needing college and seminary men,-places
able to pay them salaries sufficient to justify
for the preparation. Then why not fill these
places with men qualified for the positions ?
The parent has done his duty, the college has
fulfilled her mission, and now it remains for
the church to do its part by giving college
men places worthy of their preparation.

LATIN IN OTTERBEIN.

MARSHALL BRYANT FANNING, '94·

OR many centuries the study of the Latin
language has been the sine qua non of a
liberal · education. This was at first a

necessity the school-wasters being Romans,
and their store of knowledge being contained
in Latin books and manuscripts. Later the
church fostered and preserved what was insepa­
ble from its form of worship, and it is only in
modern times that this study has been retained
solely upon its own merits.

Modern systems of education are · radically
different from those of former ages. At a
glance we might readily suppose that the old
ideas, if not already abandoned, were rapidly
g iving place to scientific instruction, but a little'
careful thought will soon show the matter in
another and truer light. If we divide educa-

OTTERBEIN AIGJS.

tion into two classes, liberal and scientific, we
shall find that a larger per cent. of the people
are now seeking a liberal education than ever
before, and this differs from the system follow­
ed in past centuries only in having many addi­
tions made to the requirements long considered
essential. Scientific schools occupy a f.eld
formerly neglected by institutions of learning.
They fill in a vastly superior manner, the place
once occupied by the system of apprenticeship,
thus giving us two kinds of schools, of nearly
equal importance, but in no wise antagonistic.

Since it is definitely settled that there are
certain things with which a college man must
be familiar, and that one of these is the Latin
language, it is fitting that something be said
with reference to its study. . Otterbein has long
enjoyed a well deserved reputation for thor­
oughness in this department, and I feel that
no other school or college, the same amount of
time being devoted to the subject, gives its

. pupils a more thorough knowledge of the lan­
guage, or a keener appreciation of the litera­
ture .which it embodies. It is always c;. matter
of the greate~t delight to me to think of the
inspiration and enthusiasm which I received
while hearing Professor Scott read and explain
passages from Horace, J uvenal, Catullus, and
other authors which were studied under him.
Not the Latin only, but all literature seemed
to speak to me in a way that it had never
spoken before. I have had some eminent
teachers since leaving Otterbein, among them
the late Professor Allen and Professor Green­
ough, but it is the memory of the instruction
received from my first instructor which now
gives the most . pleasure; this is doubtless the
experience of many others who have studied
elsewhere after graduation. l

With the . advantages which Otterbein stu­
. dents enjoy in this respect they may reasonably
be expected to become, as in fact they do be­
come, very proficient, yet it appears that there
is a vast field open to them of which very few
have yet taken advantage, namely a more ad­
vanced and critical study of the language. I

.do. not wish to appear to give Latin an undue

importance, for several other subjects are of
equal value. The amount of time given to it
in the college course is not too much for any­
one wishing to be well educated, and yet it is
quite enough for the man not desiring to be­
come a classical scholar. The desirable thing
.would be to have those who wish to specialize
in the classiCs go into them more deeply before
receiving their first degree. Each year a con­
siderable number of the graduates become
teachers or go to pursue classical study in other
universities; for all such this paper is especially
intended. There is no reason why Latin
should not be continued through the four years,
or why more than one course should not be
taken during the junior or senior years. If
there is enough demand for such courses I am
quite sure they will be provided. Professor
Scott now has an able assistant which will make
it possible for him to devote more of his time
to advanced work, and work which would be
more agreeable to him than much of that which
he is now required to do. The library is well
enough supplied with classical works to furnish
abundant materials with which to work, and
any other texts needed could easily be supplied
at small cost from the publications of Biblz"o­
theca Teubtetiana or other German publishers.
All that is needed is a desire on the part of a
few students to have this work extended and
those in charge will gladly meet the want.

As helps to a thorough understanding of
Latin there are several other languages which
may almost be considered necessar-y. To
know Latin well one must also have a go0d
knowledge of Greek. This many learn when
it is almost too late to remedy it. German
may also be regarded as an essent,ial, for with­
out it many of the best thoughts of the greatest
scholars and investigators are not open to the
student. Its study shquld be begun as early
as possible; in the preparatory school . if the
pupil has not already passed beyond it when he
decides upon his specialty. In addition to
these a knowledge of at least one of the Ro­
mance languages is of great importance. All
these studies are open to students of Otterbei,n

OTTERBEIN AIGJS. 9

aud it is to be regretted that more of the class­
ical students do not elect more work in the
modern langu·ages.

My purpose in writing this paper has been
two fold: First that any Otterbein student
desiring to specialize in Latin may neglect
nothing which would be of advantage to him in
mastering the subject. Secondly, that some of
the advantages for advanced work in this de­
partment may be pointed out to anyone con­
templating work in that field. Too often stu­
dents have a limited idea of the breadth of the
work required for specialization in Latin, and
with regret they look back upon opportunities
neglected in the earlier part of their course.
There is an abundance of work which could be
done before graduation and at least one year
could be profitably spent in resident graduate
work for the A. M. degree. The library is
supplied with material for the work, and there
is a professor at the head of the department
who is earnest, competent and a fine instructor.

CRITIQUE-THE LADY OF THE LAKE.

) I. FRANCES MILLER, '98.

HE scene of this poem is laid chiefly in
the vicinity of Lake Katrine, in the
western Highlands, Pertshire. The

opening of the lower lake from the east is
uncommonly picturesque. Directing the eye
nearly westward, Benlomond raises its pyra­
midal mass in the background. In nearer
prospect you have gentle eminences, covered
with oak and birch to the very summit.
Immediately under the eye the l9wer lake
stretching out from narrow beginnings to a
breadth of about half a mile is seen in full pros­
pect. On the right the banks are skirted with
extensive oak woods which cover the mountain
more than half way up.

"With anxious eye he wandered o'er
Mountain and meadow, moss and moor."

Walter Scott sees everything with a painter's
eye. Whatever he represents has a character

of individuality, and is drawn with accuracy
and minuteness of disconnection which we are
not accustomed to expect from verbal descrip­
tion. The rocks, the ravinelii, and the torrents
which he exhibits are not imperfect sketches of
a hurried traveler, but the finished studies of a
resident artist, deliberately drawn from differ­
ent points of view. Each has its true shape
and position. The figures which are combined
with the landscape are painted with the same
fidelity.

"The stag at eve had drunk his fill,
Where danced the moon on Nonan's rill,
And deep his midnight lair had made,
In lone Glenastney's hazel shade."

So pleasing is this picture and so does it call
forth the love of nature that we seek to follow
this "antler'd monarch" of the waste. On
hearing the approach of the distant chase, the
author brings before us the deer in flight.

"But ere his fleet career he took,
The dewdrops from his flanks he shook;
Like crested leader proud aud high,
Toss'd his beam'd frontlet to the sky,
A moment gazed ad own the dale,
A moment snuffed the tainted gale,
A moment listened to t he cry,
That thickened as the chase drew nigh;
Then as the headmost foes appear'd,
With one brave bound the copse he clear'd."

Thus are we led in the chase, hearing the
baying of dogs, seeing the steaming, struggling
steed, until with the author we are led to
exclaim,

"Woe worth the chase, woe worth the day,
That cost thy life, my gallant gray!"

On the other hand the mountains are pictur­
ed with that boldness of feature, that lightness
and compactness of form , the wildness of air
and the 'careless ease of attitude that are con­
genial to their native Highlands, as the birds
and the pine which darken their glens, the
sedge which fringe their lakes or the heath
which waves over their moors.

In the deepest sense Walter Scott is one with
the spirit of his time in his grasp of fact. He
is allied, too, to that broad sympathy for man
which lay closest to the heart of the age's liter­
ary expression. He enlarges the bounds of

Io OTTERBEIN AiGIS.

our sympathy beyond the present and peoples
the silent centuries ; this makes him a national
poet, using the people of his own land and the
scenery and renowned place~ of his own native
country, thus giving not only romance but
history. It is true not all 1s history, for the
pictures of a distant age are false. Custom,
scenery, externals, alone are exact ; actions,
speech, sentiments, all the rest is civilized,
arranged in modern guise.

The subject matter of the Lady of the Lake
is a c~mmon highland eruption, but at a point
where the neighborhood of the lowlands
afford the best contrast of manner. Where the
scenery offers the noblest subject of discussion
and where the wild clan is so near the court
that their robberies can be connected with
the romantic adventures of a disguised king, an
exiled lord and a highborn beauty.

The whole narrative is picturesque with a
regular and interesting plot.

Ellen is introduced to us in the first canto.
The author uses these words,

" The boat had touched this silver strand,
Just as the Hunter left his stand,
And stood concealed amid the break,
To view the Lady of the Lake."

Here his art of word painting gives us a pic-
ture of her just as if she had posed for it.

"The maiden paused as if again,
She thought to catch the distant strain,
With head upraised and look intent,
And eye and ear attentive bent,
And locks flung back and lips apart,
Like monument of Grecian art."

Ellen is most exquisitely drawn and could not
have been improved by contrast. She is beau­
tiful, frank, ·affectionate and playful, combining
the innocence of a child with the elevated senti­
ments and courage of a heroine.

King James is shown as gay, fickle, intrepid,
impetuous, affectionate, courteous, graceful,
dignified,-hunting in disguise, wandering far
from protection and risking his life for the sake
of satisfying his restless nature, Roderick
Dhu is a youth gloomy in character, vindictive,
arrogant and -undaunted. The author has
assigned to Malcolm Graeme a part too insig-

nificant, considering the favor in which he was
held both by Ellen and the author. In bring­
ing out the shades and imperfect character of
Roderick Dhu as a contrast to the purer virtue
of his rival, Walter Scott seems to have made
him more interesting than Malcolm Graeme,
whose virtues he was intendEd to set off,
thus converting the villain of the poem in
some measure into the hero.

In this poem there is nothing severe and
majestic, but tender, gentle and domestic, nor
is there elaborate elegance and melody, or even
a flowing or redund<1nt diction. But there is
medley of bright images, set carelessly and
loosely together, that are striking at first sight
to minds of every contexture. The poem
proves itself to be a profusion of incidents and
a shifting brilliancy of coloring which seems to
belong more to the peculiarities of Walter
Scott.

HEREDITY.

FRED S. BEARD, 99·

(T has seemed wise in the perfect economy n of the universe that the human race in
'¥ common with the lower forms of life should
possess two factors, and only two, that should
produce human character and measure human
advancement; and · that should store up, as it
were, the achievements of one generation as
an inheritance to the next. These factors are
environment and heredity. Of the first little
will be said in this paper, other than to notice
that it is the summary of all those forces th~t

cross the life of the individual or that help in
any way to mold the destiny of that life as sur­
rounded by other individuals enjoying those
rights and performing those duties which men
call society. It is to within comparatively
moderate limits under entire control by the in­
dividual or by the civil cr religious authorities
within which the individual acts.

Control of the other factor, heredity, is not
yet possible in society. And, even, in the so­
cial and moral progress of civilization, the

OTTERBEIN AJGJS. II

ability of its members to acknowledge their
reciprocal claims and to discharge their duties
to each other and most especially to posterity
-to fulfill their part of that moral sphere which
lies in great measure bey~:>nd the mandates of
the civil law-this is, quite dependent upon
the correct estimate of moral rights and obliga­
tions; and in the status of society it is not pos­
sible for a majority of its m~mbers to arrive at
their complete estate in this field. Further­
more, it is quite within the teachings of sci­
ence, to believe that in a more extensive
knowledge of the facts of heredity and by a
more conscientious application of these facts in
the mating of intelligent persons, the individ­
ual and thus the entire race -vill enjoy some of
the advantages already enjoyed by most domes­
tic animals by the artificial selection of their
masters. However much we may hold in con­
tempt the theory that what lives does so be­
cause at sometime in the period of its existence
it has survived, it is not all theory but one of
the most verifiable things in the world.

Nor do we, at all times, pass lightly the
effects of heredity; but express surprise upon
finding chiidren essentially different from both
parents. It is true the resemblances of body
are greater than those of mind and in both we
are satisfied with agreement in general charac­
teristics; yet every observing teacher and stu­
dent has seen even the minutest idiosyncrasies
of the parent faithfully portrayed in the off­
spring. We point with pride to a noble line of
ancestors. The certainty of inheriting certain
diseases almost snatches from mythology the
law of fate. Surely it is better to know the
truth and avoid the dangers as much as
possible.

To understand more fully the complexity of
the problem that confronts the biologists in
heredity we must remember the great and
rapid changes that come to pass in the manners,
institutions and morals of a people, but which
do not necessarily imply that any organic
change has taken place. Such transformations
as mark the change of climate or even society
have little to do with natural selection and are

probably not, in any great degree, traHsmitted
by heredity. So, also, those changes that
mark the rise and fall of nations take place far
too rapidly to be due to organic changes in the
individuals of the race. Decadence seems to
be a social deterioration that drags down the
individual through the influence of environ­
ment. Thus, there is no evidence to show
that a Spaniard or a Chinaman of to-day is con­
genitally different from his ancestors in the
prou_dest days of their national renown. This
marks a decline of tone, of institutions, of
mwale, and not of natural capacity.

But stripped of all these diversions which,
properly speaking, mark the influences of en­
vironment, or education (in their broadest
sense the terms are synonymous), the topic of
heredity is not an easy one. The study of con­
temporary peoples is far from satisfactory.
Anthropologists hesitate to say the Jews have
undergone any noteworthy changes since the
time of Moses. Some suppose that physical
vigor is declining by disuse occasioned by the
increasing preponderance of intellect as an ele­
ment in success, by the preservation of weak­
ling, of pauperism and vice through the influ­
ence of charity. Of these ho-vever, there is no
direct proof; while on the side of heredity it
may be urged that no race is more careful of
the marriage institution than are the Jews and
furthermore it is urged that · out-and-out crimi­
nals and those sunk in self-destructive vices are
not as a rule prolific. Again it is even possible
to question whether the thinking faculties are
stronger than formerly. To be sure there has
been a great variety of various kinds of intel­
lectual work done by the Teutonic people since
the revival of learning, yet we must admit that
only a small fraction of the Teutonic people
has taken any part in it. Then, too, we re­
member that two of the most potent factors in
the intellectual arena are furnished by the Rus­
sians-a people who are not only not Teu­
tonic but also quite new to civilization-and ,
by the Japanese who are so far from being
Teutonic as not to be of the Caucasian branch
at all. In this connection, too, it is proper to

12 OTTERBEIN AiGIS.

note that people conspicuous in intellectual or
moral power are not more prolific than those
steeped in vice.

Again we note that of the men and women
who haTe excelled in letters, science and
statesmanship, a greater number spring from
the middle or peasant class that has not shared
appreciably in ·the intellectual activities of the
world . Here we touch nature's standard of
success-survival of the fittest-as quite dis­
tinct from the social or the political. Ev,en in
some respects they are opposed . Thus to
marry early and rear a large family of children
is no more favorable to the gratification of
personal ambition, than is striving to rise from
the depths of privation . In this 'latter case
even among the best civilized peoples the me­
diocre classes are not sufficiently stirred up to
allow the development of one-twentieth of the
worthy individuals among them . How often
is this state of affairs made apparent by the
simple act of changing the employment or the
environment of the individual is evident to the
casual observer.

In fact either side of this a priori argument
may be made plausible and until modern sci­
ence furnishes a greater stock of direct evi­
dence no positive conclusion ca~ be reached.
However, there is one deduction that seems
to come logically from the facts at hand; aside
from the mingling of race-blood, heredity,
by discouraging wide deviation in selection is
concerned more in preserving than in chang­
ing types . But environment of a healthful
sort is needed to make the fruits of heredity
apparent. Here, again, lies a great value in
the scientific study of facts as parents may
thus save their children much sorrow and pain.

Approaching now the more material basis
of heredity we are apprised that all life is
transmitted by means of a division of body
substance. The division may be an equal one,
as in the process called fission. This process
is found among the Hydrozoa and in some
other of the lowest animals . These animals
can have no natural death, nor is there loss of

body substance in the death of the old as each
of the young is a direct continuation of the
single parent. The separated part immedi­
ately becomes a young animal, assimilation of
body material and excretion of wornout sub­
stance taking place as in the higher animals or
even in man himself.

Among other lowest animals, as Fn the
polyps, the process of fission is modified to an
unequal division of body substance, the sepa­
rated part by a process of growth equaling and
resembling the parent. The parent body soon
dies . The reproduction takes place without
the aid of other individuals of the same spe­
cies. Thence ·by a further modification coin­
cident to the species, fission or budding be-'·
come a type of all generation.

This change is wrought in the higher ani­
mals by the development of two individuals of
the same species but of different sexes. Buds
from these, the sperm from the male and the
ovum from the female, are the material instru­
ments for all the wonders of hereditary trans­
miSSIOn . Each descendant, therefore, of the
higher animals and of human beings starts
with a body composed of material particles
from the substance of both parents. Of these
parent buds it is evident that each is incapable
of life without the assistance of the other;
and it is also evident that life begins with the
union of these. Thence by a ~;>recess of nu­
trition and of differentiation the individual or­
gans common to its species. are de\\eloped .
The germ is a single celL From this come
numerous other cells as the process goes on.
This leads to the formation of new tissue and
thus to the full growth of adult life.

So far there is, I think, little difference of
opinion among scientists but when we come
to inquire how or why the original parental
bud transmit to each and all the cells of the
new being their ancestral peculiarity we find
some diverging views, some indeed that can
not be reconciled with each other nor in part
with the actual facts in the case. Of course
some of these must be wrong or rather may

OTTERBEIN AiGIS. 13

be considered as rash presumptions resulting
from hasty inferences from the results of bi­
ology. In the main any theory. may be open
to change, that is not based upon all the sci­
entific facts and disagrees with none. Unhap­
pily for our present knowledge our sciences do
not so agree.

With this deviation we may proceed to the
theories of heredity. Little or no weight is
now attached to the belief, so common among
old scientists, that the mother furnishes the
body ()f the offspring and the father the spirit.
Of ne'cessity the " spirit" of both father and
mothe~· must be present in the matter of the
gern1 and by their coexistence life develops.
Scientists have some time ago abandoned the
idea that the germ is a reduced copy of the
adult . It is a simple cell, complex enough
we are coming to know, hut when compared
in structure and function with the adult, withal
quite simple. Again the theory is weak in
that there is no appreciable difference between
the germs of lower animals and of man and in
that the first stages of the development of
animals essentially different are the same.
All acknowledge in a general way that the
offspring comes to resemble the parents and
even progenitors; it is composed of the same
body substance as its parents .

The question, can acquired characters be
transmitted, divides modern biologists. One
school maintains they can, the other declares
they cannot. Yet there is not a difference of
opinion as regards the effects of environment.
But can the effects be passed to future gener­
ations ? At first we may say they can be and
are, yet who expects the colts of Texan ponies
should be already branded, or the patent
marks to be ready cut upon the foot of the
chick, no difference what may have been the
connection of their ancestors with them . A
more minute observation indicates what is re­
ceived is transmitted with but slight modifica­
tions. But this increment may in time work
wonders .

This conservatism on the part of nature is

well illustrated in the case of educated women.
On the whole they are a very beneficent class
of persons whose qualities should be transmit­
ted by every possible means, yet the women
who frequent college halls do not as a rule
leave so large families as · those whose · entire
energy goes into reproduction. In fact a large
per centum of college women do not marry at
all; yet their potent influence is keenly felt by
all. From all which it appears not at all clear
that heredity acts definitely or rapidly in the
development of peoples . No doubt but the
races of men ha~e undergone some organic
transformation; nor is it likely that this change
has ceased. But this change by no means
keeps pace with the rapid process of social
change. With it the rise and fall of peoples
is not intimately connected ; it does not make
governments milder nor society purer ; nor by
it do loftier views arise concerning the educa­
tion of children and of the status of women.

MATHEMATICS IN OTTERBEIN.

J. F . YOTHERS, '97.

REQUENTL Y in the past-not yet dim
distant, elaborate articles have -been writ­
ten upon different and various phases of

the life and "atmosphere" at Otterbein by the
visitors of a day. Some of these have been as
ludicrous as they were well-intentioned. Not
that time would detract a mite from the merits
of the institution in the estimation of anyone,
but would rather tend to focus the critical mind
upon non-essential features.
rarely seen in the class room.

The visitor is
And is not the

recitation room the most important factor in a
college? · Buildings, the advantages for moral
culture and the facilities for physical develop­
men-t are vny important but they do not con­
stitute the necessary basis for a college. While
we are by no means ashamed but proud of the
external appearance of our beloved Otterbein,
yet it is equally true that she suffers and is
likely to be underrated by a superficial exami-

L

OTTERBEIN AJG/S.

nation. And so the purpose of these sketches
-:-that the light may be turned in upon the va­
rious departments and that the readers of the
LEGIS may have full and accurate information
concerning the work that is being done within
the recitation room.

With pardonable and pleasurable pride may
the department of mathematics be viewed. It
is unnecessary to make a plea for a place for
mathematics in the curriculum in this day and
age of advancing education. While some other
branches are holding their place by virtue of
precedence and by vigorous struggle, the
branches of mathematics are being increased
both as to quantity and most certainly as to
quality. In this respect Otterbein has been
keeping well to the front in the procession and
the last ten years have recorded a marked and
welcomed advancement. Each passing year
marks progress. This has been decidedly true
during the past five years, to which the writer
can personally bear witness. Time was when
original work in geometry, now regarded so
important, and higher algebra figured slightly
if at all in the course. It has been in the last
decade that the latter has been placed upon the
required list. Likewise the text books now
used in all branches are the most complete and
improved. Those texts which have been justly
though inelegc.ntly styled ''as thin as dish­
water" .have been eliminated.

Analytical geometry concludes the required
mathematics. Calculus is oP.. the elective list.
In' 96 the course was further strengthened by
the addition of an elective for the Juniors and
Seniors. The subject taught is changed each
year which is a great advantage to the student
of mathematics as it enables him to take up as
many subjects as he is years in school after
arriving at the required proficiency. In '96
the subject taught was Quarternions ; in '97
Higher Plane Curves; the subject this year will
be Synthetic Geometry. These classes have
been very successful in operation and they
afford extraordinary opportunity for advanced
work.

It is a sad fact that mathematics, especially

the higher branches, are not the most popular
among the student body. There must be a
reason for this. Probably ifis due to the fact
that "man is by nature lazy." We like to do
those things which we can do well with little
effort. The flesh is so weak and there is no
royal road, hence the dislike. Another reason
is the matter of presentation. The fault not
always lies with the student. Take for exam­
ple the manner geometry is often presented .
The cultivation of concise and accurate expres­
sion and correct logic is often entirely over­
looked. The propositions are committed,
placed on the bo;ard and recited from memory.
One term of such dry, mechanical w:ork is suffi­
Cient to prejudice many students against mathe­
matics. Others, who view subjects in the nar­
row light of "bread and butter'' utility have
little use for mathematics. They fail to see any
relation of mathematics to the preacher, the
lawyer, the doctor, the farmer or the mechanic.
Anyone normally equipped mentally, who
hopes to be able to preach, teach, practice law
or to engage in any of the mechanical arts suc­
cessfully, can and should pursue a course in
mathematics. If it requires effort, so much the
more use and so much greater the benefits
therefrom. "Every obstacle should be a chal­
lenge. " "The accumulated effort you have
put forth is the capital with which you engage
in life."

How are mathematics taught at Otterbein?
Professor Frank E. Miller of this department is
a man and a teacher in the truest and widest
sense. He is philosophic in thought, accurate
in reasoning and wise in judgment. He is a
conscientious teacher, proficient in learning,
possessing a knowledge of human nature and
the nature of mind itself. His aim is not to
impart a smattering or' knowledge but to ini­
tiate those under him into the principles of the
science and to lay a broad foundation for subse­
quent culture. Under his direction the depart­
ment · has flourished . The course has been
added to and strengthened, and thoroughness
characterizes the work done. The mathemat­
ical shelves in the li~rary are ~eing filled with

OTTERBEIN .JJGIS. IS

select magazines and volumes and present a
very respectabie appearance.

It is with pride that we look upon the con·
nection of Dr. John Haywood with this depart­
ment. For almost half a century he has faith­
fuliy served Otterbein, giving to her the best
part of his busy life. His knowledge is wide
and the familiarity and celerity with which he
uses mathematics in astronomical calculations,
is a marvel. His lectures to the higher classes
are peculiarly original, clear and exact. His
pleasant and peaceful old age · 1s a testimony
to his faithful life.

It is not saying too much to say that the
quality of instruction given in the department
of mathematics at Otterbein is not surpassed by
any college of Ohio and it is to be hoped that
yery many will avail themselves of the supe­
rior advantages offered by the University.

A VACATION EXPERIENCE.

ADA MAY BOVEY, '94·

[Continued from December.]

I MMEDIATELY after dinner, . the girls
fi started out with their agents' outfit. Mrs.
~ Johnson came out onto the piazza as they
started, to wish them a successful afternoon;
and as she watched their figures retreating
through the avenue of trees ·which led to the
road, a look of mingled pity and amusement
came over her- face; pity on account of the
disappointment and discouragement which she
felt sure the girls would encounter, and amuse­
ment at the innocently brave and hopeful way
in which they started out.

When once out of sight, however, the girls' .
courage began to waver a little, and Max sug­
gested that they go to the least intelligent-look­
ing portion of the town first to get into prac­
tice.

Accordingly, th~y walked on until they came
.to a section of the town which seemed to fulfill
the requirements; a promiscuous group of
buildings scattered around without apparent

form or comeliness ; nor even molested by a
coat of paint.

At sight of this place, their courage began
to"rise a little. They thought it would not be
difficult to go into these homes and make
known their business, for these people would
not be so apt to notice that they were "green"
hands at the business ; and by the time they
were through here, the greenness would be
worn off a little, and they could attack the
more intelligent homes with inore maturity and
assurance.

They divided the territory, and separated,
agreeing to meet under a group of trees near
by at five o'clock.

The first house that Max entered chanced to
be occupied by a colored family, and as Max
had always been on friendly terms with colored
people, she felt quite at home, and was soon
deep into conversation with the colored auntie
and her children. She stayed longer than she
intended, and found ii: nearly as hard to leave
as it was to go. But she finally left, and was
just starting for the next house, when she
heard a noise some little distance behind her,
resembling the clearing of a throat. She turn­
ed and saw the black-robed figure of Flossie
approaching her, and e'lgerly beckoning her to
wait.

''What kept you so long, Max," said Flos­
sie, " I have been waiting here for you for
nearly half an hour." But before Max could
reply, she added eagerly, ''how many books
have you sold?"

"Book?" said Max ; "why none. I've only
been to one place, and I shall consider myself
very fortunate if I sell any at all this after­
noon."

"0 I'm ahead of you! I've only been to
one place too, but I sold a book. I believe
'fe're going to do real well. There's $1.25
already; ain't you glad we came?" and Flossie
seemed almost ready to dance for joy.

"Well, I don't know yet," said Max; "I can
tell you better later on. Do you expect to sell
a book every place you go ?"

''Oh, maybe not every plac·e; but ·I should

16 OTTERBEIN AIGIS.

think nearly everyone would buy. Of course
it costs something in the first place, but then
see what a benefit it is. I don't see how people
get along without it," said Flossie.

"Yes, that's so," said Max, with a quizzical
smile, ''and we must hasten on and give them
an opportunity tG> secure this valuable book.
Till five o'clock, adieu."

Max found Flossie waiting for her at five
o'clock, but her step was not so elastic, nor her
1ook so eager.

''How many have you sold by this time,
Flossie?"

"I havn't sold any more," said F lossie ; "but
then they all wanted the book, only they can't
scrape up the money. Just wait until we come
to some of those fine houses ! then we'll 'make
it go. "

That evening the girls took their supper in
their room, and gave themselves up _to comfort.
Both seemed to be in a hilarious humor. A
decided reaction from the strain of the after­
noon had set in, and peal after peal of laugh­
ter filled the room, as they related to each
other the experiences and adventures of the
day.

They decided that it was a good time to
write home, for anything they would write in
such a . humor would certainly not savur of
"blues," and this might be the opportunity of
the season. · So they wrote long and cheerful ­
letters home, and between the two, they man­
aged to concoct a lengthy poem, descriptive in
a satirical way of their new environments.

The next morning they started out much re­
freshed for their second day's campaign.
Though they formed many pleasant acquaint­
ances, neither succeeded in taking any orders,
and when evening came, F lossie was almost dis­
couraged, though Max seemed nothing daunted
by the day's failure.

''Why should you be discouraged, Flossie?"
said Max, on her way to the office that even­
ing. "You have taken an order and I have
not. You ought to feel pretty good over
that."

"Well, I don't, anyhow. It's only one

book, and like as not they won't take that
when I come to deliver it."

''Who is that you are speaking to so
friendly, .Max? She looks like she would like
to take your head off if she dared. I'll bet you
have been up to some mischief."

''Not at all, my dear," said Max. ''It is
simply an old lady I called on to-day. "

"Yes, but what makes you speak to her as
if she was the best friend you had, while she
looks daggers at you ?" asked Flossie persist­
ently.

"That's easily explained," replied Max. "I
am simply heaping coals of fire on her head,
and they are burning her so that it makes her
mad. I knocked at her door to-day, and she
came and opened it just far enough to get her
head out; she saw my little satchel, and before
I could say a word, she informed me that she
didn't want to buy anything. I told her I
didn't want to sell her anything, I just wanted
to show her something. She said she didn't
want to see anything either. I very calmly
and politely said 'very well, that is your privi­
lege, and I am sure I shall not insist. I just
have quite an interesting little curio~ity here
which I am exhibiting to the people of your
little village at quite an expense of both time
and m;:1ney to myself. Most of them are glad
for the opportunity of seeing it, and I thought
I would give you a chance with the rest, but
since you do not wish to see it, I bid you good
day,' and I passed out with the sweetest smile
I could command. I can tell you she .looked
after me longingly though, and, to use a quo­
tation from Milton, ·Felt like kicking herself
all over town' for not getting to see it, and you
see she is not through kicking yet.

"How could you, Max; I would have been
too provoked to have said anything like that,"
said F lossie.

"What's the use to get provohd at a little
thing like that. I thought I would surprise
her, teach her a little lesson, and smooth the
path a little for the nex t agent that comes.
Besides I have gotten considerable pleasure out
of it myself."

OTTERBEIN ~GIS.

That night Mrs. J ()hnson wished the girls to
come down to the parlor. She had noticed
that Flossie had her violin with her, and insist­
ed that she should bring it down and play for
them. This she readily consented to do, for
she loved her violin, and knew she could play
it well. Mrs. Johnson had invited in some of
the young people to get acquainted and hear
the music. For the time being, the girls for­
got that they were agents, and the evening
,passed rapidly. ·

The· next day the girls started forth again,
but not so cheerfully. Flossie said that this
was to be a turning point for her. .If she did
nothing th~t day she would quit. She accom­
plished nothing however, though Max took
two orders. Flossie was bent on keeping her
word, and wanted to start for home the next
morning. But Max used all of her powers of
eloquence and oratory to induce her to stay,
and finally succeeded, on condition that they
should go to some other town the next day.

* * * ¥ *
The girls entered the depot next morning in

time to take the early train for Goshen. Max
stepped up to the ticket window and called out
in a business like way, ''Goshen, please; do
you give rates to agents?" "What kind of
agents?" asked the agent. "Book agents,"
answered Max, seriously. The agent smiled a
little, and said ''no." The travelers of the
waiting room also smiled, though Flossie look­
ed shocked.

"What will you do next, Max?" said she.
''You don't seem to care for anything; people
will all have us spotted pretty soon. You
ought to remember that you are among stran­
gers now."

"Well now Flossie what's the harm; if I can
get a little comfort out of it, what difference

·does it make if I do make people think I have
never been out much? But there is our train."

When they got on the train, they saw a man
on it who had followed them the night before
when they were returning from East Loveland
where they had been calling on Marth<t's old

.teacher. He had given them quite a fright the

night before, and here he was -again ! He
stared at them boldly and finally came up to
speak to them.

Flossie was frightened but Max was equal to
the situation. ''See here, sir," saitl she, "will
you please go back to where you .came :from
and quit staring at my daughter? And I would
advise you to follow us around no more; some­
thing might happen, you know."

(To be Continued.)

THE CONCERT COriPANY.

E Otterbein Quartet Concert Company
met with a most flattering reception, . on
its recent holiday trip.

The first concert was arranged for at Marion,
0, Dec. 20. Upon invitation of Rev. F. P.
Sanders, of the Galion U. B. church, •the quar­
tet spent Sunday, the '19th, in · Galion, singing
in both morning and evening services.

The ladies of the company went to Marion,
Monday, and a concert was given · in the lU, B.

·church that evening.
In response to a general invitation of the

people, the entire company went to· Galion anti
were greeted by a packed house on Tuesday
evening.

The next engagement was at Hoytville, 0.
Here, notwithstanding the ·zero weather, a
very appeciative audience greeted the company.

The last entertainment was given on Friday
evening in th.!:: U . B. church at Risingsun.
Altogether, the trip was a great success,
·and many words. of commendation ·have be<m
received.

The quartet, composed of Messrs. L. M.
<Barnes, H. S. Gruver, F. E. Ervin and :H. tU.
Engle, was assisted by Miss ·Martha Roloson,
Assistant Professor in Davis Conservatory·M
Music, pianist; Miss Zeola !Hershey, reacl·er,
and Miss Alberta Fowler, soloi-st.

The business manager, Mr. Engle, will h>e
glad to correspond with any one wishing to· se­

q;;ure a first-class entertainment.

r8 OTTERBEIN AJGIS.

A DEFENSE OF THE DEAD LANGUAGES.

, W. G. TOBEY, '99·

HE place that the dead languages should
hold in college curricula has been the
subject of much discussion. Recently

a.'great deal of interest was aroused over the
proposition to grant the degree of Bachelor of
Arts without requiring the study of Greek.
Although a few institutions have taken the pro­
posed step, most colleges still adhere to the
policy of bestowing that degree upon those
only who have completed the old classical
course; and a great preponderence of opinion
on the part of college men, as expressed in the
recent controversy, was to the effect that the
dead languages should be made the distinguish­
ing f~ature of a course of study designed to
confer, in the highest degree, a broad and lib­
eral culture. Nevertheless, there seems to be a
rather widely prevalent disposition to question
their educational value. There are those who
~ould altogether eliminate the ~tudy of Latin
and Greek as antiquated rubbish; while others
less radical, insist that they are given undue

.prominence. It may be well to consider some
of the arguments commonly advanced in sup­
port of this position.

A very hackneyed complaint; is that the
dead languages are old, out-of-date, and, in
short, well suited to the monastic schools of the
middle ages, but of little use in this age of
progress. It might just as well be · said of
logic, matht::matics a.nc:l astronomy that they
were good enough for Aristotle, Euclid, Hip­
. parch us and their ancient disciples, but not
adapted to modern requirements. The absurd­
ity is palpable. The worth of these studies is
. unquestionable. Instead of disprding them
for their age, it is more reasonable to regard
the fact that they have withstood the test of
time as the best possible demonstration of their
educative value. The human mind and the
best methods for its development are the same
now that . they always have been and always
will be. The studies that sharpened the wits

,and trained the intellects of the past serve the
same purpose to-day.

It is frequently claimed that comparatively
few classical students ever attain any profi­
ciency in the dead languages. Even if true,
this would not be a relevant argument,
but would rather be an indictment of
poor teaching and indifferent work on the
part of the student, faults which could not
be ascribed to these studies alone, for they ·are
certainly as well taught as any branches, and
the proficiency attained in them is just . as
great. In the same way it is said they are
soon forgotten and their good resu.lts ac­
cordingly lost. Are they forgotte~ sooner
than other studies? The average graduate
remembers little if any of his work · in detail
unless it is kept fresh as a profession or as a
hobby, but the broadening effect of all his
study remains with him. There is also a ten­
dency to regard Greek and Latin as inimical to
other studies. English in particular is made
the object of much solicitude. The question
is asked, why should one spend years in ac­
quiring a dead language when perhaps he
can not speak good, plain English. In the
first place, he is not supposed to enter college
until he has mastered the principles of English
grammar and can speak and write his native·
language with some accuracy. There are
some things that ought to be learned in the
kindergarten and public school. N everthe­
less English is given what is thought to be an
ample place in the college curriculum, and no
student need graduate from college without
being a good English scholar, although an ac­
quaintance with Greek and Latin is almost in­
dispensable to a thorough knowledge of our
own and other modern languages .

Just why the dead languages should be
singled out as the objects of attack is rather
hard to understand. We hear much commis­
eration of the unhappy youth who is compel­
led to waste his time grubbing among Greek
roots and explaining Latin subjunctives; but
what of the equally unhappy student who

OTTERBEIN AJGIS.

must spend weary hours swabbing test tubes
or torturing his brain with the intricate mazes
of mathematical demonstrations when his in­
clinations would lead him to other and more
agreeable cccupations? This discrimination
is d0ubtless due in part to false notions of
utility, if not to a misconception of the very
aim and purpose of college education . The
argument most fre·quently advanced against
Greek and Latin, and the one that probably
carries the most weight with it, is that they
are not practical, and that a college course is
intended to furnish the student with useful
information rather than to store his mind with
that which will not be of such direct benefit to
him in after life. A lmost the same thing
may be said of any study, or of college
education in general. From a purely mercen­
ary standpoint it is questionable whether it
pays to go to college at all. A boy of eigh­
teen, who wishes to emulate the fortunes of
Jay Gould arid others, can more surely realize
his ambition by followin g their example and
going to work immediately than' by devoting
four years and some money on a liberal edu­
cation. But there are higher considerations
than these. Moreover, it would be difficult
to show that certain studies are relatively more
practical than others ; for instance, that
French is more useful to a farmer than Latin,
or that English Literature and Analytic Ge­
ometry are of direct, practical value to a dry
goods merchant, while Greek is of no benefit
whatever. ·what is useful information to one
person is almost worthless to another. To
meet the varied requirements of those who
wish to use their information in widely differ­
e nt walks of life, the college would be com­
pelled to offer an indefinite number of courses;
in short, to perform the duties of a business,
industrial, technical and professional school, a
work for which it was never intended. ''A
college is a place for lib eral culture, and a
university a place for specialization b ased up­
on liberal culture ."

A liberal education is worth something for

/

its own sake. Its purpose is to so train and
develop the faculties and widen the mental
horizon as to render the recipient, in ·a general
way, fitted · to meet the exigencies of life, to
enjoy its good things , and to play the part of
a useful member of society. The question
then is, What system of study will best bring .
about this result? There are three recognized
types of college education, each leading · to its
distinctive academic degree. The first, called
the scientific course:, is an education based on
discipline in the processes and methods of
natural science,· but broadened somewhat by the
addition of other studies. It will be readily
seen that this type, useful as it is in view of
the part played by science in our modern civil-·
lization, is almost incompatible with liberal
culture. · Implying several hours of daily work
in the laboratory, it gives little time for liter­
ary and historic study. The second type,
called the philosophic course, is intermediate,
and differs somewhat in different colleges. In
it much of the detailed knowledge of science
is sacrificed to make way for more liberal
studies. The third is the old classical ·course,
furnishing a kind of culture sometimes called
humanistic, and designed to comprise an ~du­
cation in the best knowledge and thought of
the world studied in its sources. · Each of
these courses meets a popular demand, each is
best adapted to a definite type of mind, each
serves its purpose best. A comparison of
their merits would be needless in this article.

We may now review briefly some of the
good to be obtained from the study of the dead
languages. It acquaints the student, at first
hand, with the highest forms ot literary art,
standing in close relation to our own language
and literature. It gives him a clearer insight
into the genius of two of the most gifted peo­
ples, as well as a better understanding of two
historical epochs which are not only of great
interest in themselves but also have a direct
bearing upon succeeding history and the
thought and feeling of our time. It gives a
wider knowledge of the science of lang uage,
which is best obtained from the study of highly ,

20 OTTERBEIN· AiGJS.

developed and inflected tongues. English lit­
erature is full of mythical ' illusions which can
only be hlly appreciated by a classical student.
T:o say that the best of classic mythology and
literature can be had from published transla­
tions is absurd . The noblest litera. y master­
pieces of all modern literature have been fash­
ic ned upon Greek and Latin models, and are
the productions of those who were thorough
students of those languages. From an Etymo­
logical standpoint, Greek and Latin are invalu­
able. They are almost our only source of new
words, especially in the rapidly. growing list of
scientific nomenclatures. These · facts alone
make a classical education necessary in the
learned professions and useful in any occupa­
tion.

The study of the dead languages affords a
kind of training which can be had in no other
way. For purposes of mental drill, by no
means a small factor in education, they are un­
equalled. It may be well to ' quote the words
of Prof. Charles Davies, for many years pro­
fessor of mathematics in W esl Point Military
Academy and the author of a well-known ser­
ies of mathematical text books. He said : "If
I wanted to make a young man an accomplish­
ed mathematician in four years, I would not
have him study mathmatics four years. I
would have him study Ladn and Greek three
years, followed by a study of mathematics for
one year; and then I know that he would make
a better mathematician than if he had studied
mathematice all the time." This statement
may seem extravagant, but it is the opinion of
a life-long and famous mathematician, who re­
alized that for mental disdipline Latin and
Greek were more useful than even mathematics
itself, a study which is conceded to be of great
efficiency in this respect. They cultivate nice­
ty of discrimimation, keenness and accuracy of
perception, and memory and reasoning in an
exceptional way; and by contantly presentivg
to the mind literary ideals of the highest type,
give variety and skill in the expression of
thought and use of language. The testimoney
of many university professors goes to show that

the difference in abilitiy to meet difficulties and
to do work gennerally is strongly in favor of
these who have had classical training.

The place of the dead languages is recognized
and fixed beyond dispute. Time and exper­
ience have proved their value. In connection
with mathematics they have shown themselves
to possess a greater brain making power than
any other combination of studies, and as such
they must continue to mark a distinct type of
education. While they are not necessary to a
good and useful education, they give a kind of
culture peculiarly their own; and the number
of students who still demand clas~ical training
indicates that this culture is understood and
appreciated.

ALUI1NALS.

Miss Daisy Bell, '87, teacher m Miss
Thomas's private school, Dayton , recently vis­
ited at Westerville.

J. E. Eschbach, '96, recently accepted the
position of superintendent of the public schools
at Silver Lake, Ind.

D . I. Lambert, '97, who is attending Lane
Theological Seminary, Cincinnati, spent the
holidays with his parents at Westerville. He
also visited friends at Massillon for a few days.

A. C. Flick, '94, professor of history in Sy­
racuse University, Syracuse, N. Y., spent the
holiday vacation at his home in Westerville.
During his stay he delivered a lecture at Grace
United Brethren church, Columbus, on the
subject, "Martin Luther, an Ancient and a
Modern. "

The thirteenth annual banquet of the Dayton
Otterbein Alumna! Association was held on
Tue~day evening, D~c . 28. Mr. E. B. Grimes,
'83, editor of the Dayton Herald and president
of the association, presided as toastmaster.
The speaker of the evening was Mr. E. L.
Shuey, '77, who responded to the toast, "Ot­
terbein. " Mrs. Susan Rike McDonald spoke

J,

OTTERBEIN LEGIS. 21

on "Sons of Otterbein," Mr. L. 0. Miller read 'health, she was obliged to remain out of scho0l
a paper on "Daughters of 0. U.," and Mr. E. last term.

L. Weinland, '91, of Columbus, gave a humor- The Seniors are looking for jokes. They
ous and interesting talk on the subject, ''While want ''snaps." • 'To him that hath 'snap' shall
the Faculty Slept." The guests, who num- be given a 'snap. '"
bered about one hundred, all pronounced the
banquet the best in the history of such affairs.

Mrs. Minnie Sibel Ward, '90, and Miss
Maud A. Bradrick, '93, both of Chicago, Ill. ,
spent Chrisimas in v-.: esterville.

Mr. and Mrs. J. A. Shoemaker, '94-'95,
spent Christmas at the home of Mrs. Shoe­
maker's parents, Dr. and Mrs. I. N . Custer,
Westerville, 0. Mr. Shomaker is a successful
attorney of Pittsburg, Pa.

J.t is said that an alumna! association is soon
to be organized at Chicago, Ill., as a large
number of Otterbein alumni reside in that city.
WheneVer a sufficient number can be secured
an association ought to be formed to revive old
friendships and memories, and to keep alive
the college spirit.

Bishop E. B. Kephart, '65, and wife spent
the holiday season visiting at the home of their
daughter, Mrs. L. F . John, Westerville, Ohio.
During the bishop's stay his services were ea­
gerly sought by the local churches, and he
preached several excellent sermons to large
and appreciative audiences.

LOCALS.

Seven new students have enrolled this term.

W. A. Zehring is now a Senior. He says
he is glad to get out of that Junior class.

Miss Nettie Arnold has returned to complete
her course in music. She graduates this year.

The condition of Perry Flick, who injured
his spine by falling from a hickory tree, does
not improve.

Miss Edyth U pdegrave, of Johnstown, Pa.,
has returned to school. Because of poor

Revival services began in chapel Jan. 16.
If yours is a wintergreen religion you would
better have it colored with fast colors.

Mr. and Mrs. W . C. May have gone to their
home on account of the continued illness of
Mrs. May. Their friends hope for a speedy
return of health and to school.

President Sanders attended the congress of
college presidents in Columbus during the hol­
idays. The president was also in Canada in
the interest of the University and lectured on a
number of courses.

Mr. D. T. B. wants to buy a lantern. He
got the wrong girl and did not discover his
mist<tke until she said, ''There are other peb­
bles on the beach. " To which he responded,
''There are other suckers in the pond."

On Jan. 3 from 2 to 5 o'clock p. m., Miss
Morrison's Sunday schcol class entertained a
number of gentlemen. Each young lady invit­
ed three gentlemen. The boys are glad they
stayed in Westerville for their vacation.

Thursday evening, January 13, theY. M . . C.
A. elected the following officers for the ensuing
year: President, B. 0. Barnes; vice presi­
dent, R. J. Head; recording secret'>ry, I. W.
Howard; corresponding secretary, H. U . En­
gle, and treasurer, F. B. Bryant.

Kent College of Law
Marshall D. Ewell, LL.D., M.D., Dean.

School Year Will Begin September 5, 18D8.

Improved methods uniting theor y a nd practice.
The Sch ool of Pract ice is t.lJe leading feature.
Evenin g sessio n s of t en h o urs a week for eac.h
class. Students cau be self supporting while
studying. For catalogue, a ddress

W. F. MOMEYER, LL.B., Secretary,
618, 619 ASHLAND BLOCK, CHICAGO, ILL.

,

22 OTTERBEIN .JJGIS.

~BIG~ ROUTE
- - TO--

Oa~ton an~ Cincinnati.
CORRECTED JANUARY 1st, 1898.

CLEVELAND AND THE EAST.

LEAVE.

Cleveland & Buffalo '"-1 :40am
New York & Boston t8 :30 am
Cleveland & Buffalo ts :30 am
Local to Crestline ts :30 am
N. Y. & Boston Ex ':'l2 :45 pm
Cleveland & Buffalo *12 :45 pm
Delaware & Cleveland t4 :15 pm
Local to Cleveland ~ t4 :15 pm
Southwestern Lim : '''lO :00 pm
New York & Bo3ton '''l0 :00 pm
Buffttlo & Niagara Falls *lO :OO pm

ARRIVE .

-::'1:50am
tl2:30 pm
tl2 :30 pm
tl2 :30 pm
':'2: 15pm
':'2:15pm
t9 :10 pm
t9 :10 pm
-:''7.;0/l am
*7 :C8 am
*7 :08am

CINCINNATI SOUTH AND WEST.

LEAVE.

Dayton & Cincinnati. *2:10am
Louisville & Nashville '''2:10am
Southwest~rn Lim */ :15 am
Dayton & Cincinnati.. *7 :15 am
Indianapolis &. Chicago :' 7 :15 am
Dayton & Cincinnati.. t9 :25 am
Local to Cincinnati t9 :25 am
Dayton & Cincinnati tl2 :50 pm
London & Springfield tl2 :50 pm
Dayton & Cincinnati "2 :25 pm
Indianapolis & St. Louis *2 :25 pm
Louisville & N ashville *2 :25 pm
Dayton & Cincinnati.. *5 :40 pm
Dayton & Springfield t5 :40 pm

*Daily. . tDaily except Sunday.

ARRIVE.

':'l :30 am
*1 ;30 am
"'9:55pm
'''9:55pm
*9:55pm
t6 .30 pm
t6 30 pm
t4:05 pm
t4 :05 pm

*12 :25 pm
*12 :25 pm
i'l2 :25 pm
t4:05 pm
"'9 :40am

For Rates, Tickets and general information, c:tll on
or address

C. L. HILLEARY, D. P. A.,

.Big Four City Ticket Office, 52 North High Street,
Phone 504, Columbus, 0. ·

Cleveland,
Akron and

Columbus
RAILWAY

SCHEDULE.

lK EF'FECT NOV 28, 1897.
SOUTH BOUND

Oenl. Time.J_2_J_2_a _ _ 3_8 _ _ _ _ a __ _
A .M P M P M · ··---

.JleVelandL ''8 50 <•8 00 tl 40 ------ - - - - - - -- -- -
'Cuclid Ave 9 uo 8 12 1 50--- --- __ __ _ ---- --
·fewburg __ 9 13 8 25 2 03 __ ___ _ ____ _ - --- --
:ludsou ___ 9 45 9 05 2 .35 - ----- - - --- - - - - - -
JntahogaF 9 58 9 19 2 48 ______ ____ _ ------
~kron - --- - 10 10 9 33 3 00 ---- -- ----- - -- -- ­
J&rberton _ 10 24 9 50 3 16 ------ ----- --- -- _
r\'e.rwick __ 10 39 10 07 3 32 ___________ ------
Jnville{A 11 00 10 28 3 56------ ... AM - -- ---

L 11 03 10 33 4 01 ---- -- ···5 30 ------
lolmesville ____ -- fll 04 4 32 - - - -- - 6 oo ------
"'lllersburg 11 3H 11 16 4 43 --- --- 6 11 ------;{1Jlbuck __ 11 50 11 29 4 55 ___ ___ 6 2~ ___ __ _
Brlnki!I'v'n 12 16 11 56 5 25 ---- -- 6 51 ------
-lo.nviJle ___ 12 24 f12 06 5 35 ----- - 7 OJ --- -- -
=tambler ___ 12 38 12 25 5 55 ______ 7 18 ----- -
Mt V { Ar 12 50 12 40 6 10 -- - --- 7 3! ---- - -

. er Lv 1112 55 Ll2 45 6 15 ______ 7 40 ----- -
Mt. Liberty---- -- - -- -- 6 34 -- -- -- 8 OJ --- - -­
Centerburg 11 17 1 12 6 42 -- - - - - 8 09 --- - - -
3unbU•:y _ __ 1 32 fl 34 7 00 -- -- · _ 8 30 ----- -
talena ___ - -- --- fi 39 7 05 _____ _ 8 3o - --- --
''Vesterville 1 48 1 52 7 18 - --- -- 8 48 ------
Jolumbusal ''Z 10 2 15 t7 45 __ __ __ 9 15 --- ---

P M AM P M --- - - - AM ---- --
------ ----------
J!nclnnatL ''6 00 6 40

PM AM

NORTH BOUND

Gent. Time.! 3 27 ;:.5 7

. ~ M .!: M A M P M ----
'J!nolnnatl . --8 00 -··8 00 - - - - -- ----- - . ____ ___ _

- ------- - - ---- -
Noon Night A M ____ _ P M ___ _

;olumbusL ''11 30 '''12 35 t6 00 ------ j4 35 ___ _
~e•terville. 11 5)11 06 6 27 ______ 5 02
lalena - ---- 12 08 f 1 21 6 40 ------ 5 15
unbury - -- 12 13 f 1 26 6 44 ------ 5 20 ___ _
enterburg 12 31\ 1 51 7 04 ---- -- 5 39 ___ _
H. Liberty 12 39 f 2 01 7 12 --- - -- 5 48 ___ _
'41 Ver{ Ar 12 51 2 20 7 28 ------ 6 05 ___ _

' Lv 1 00 L 2 25 7, 33 ---- - - 116 10 ----
iambler - -- 1 11 2 40 7 47 ---- - - 6 25

1)anville - -- 1 29 f 2 59 8 00 -- --- - 6 43 ___ _
~rink H 'v'n 1 38 3 09 8 12 __ ____ 6 5a ___ _
(11lbuck --- 2 09 3 41 8 42 --- - - - 7 24 ___ _
!lllersburg 2 2L 3 55 8 53 --- - -- 7 37 ___ _
lolmesville 2 31 1 4 06 9 ox ______ 7 48 __ _ _
lrrvllle {A 3 05 4 45 9 37 ------ 8 26 ___ _

L 3 10 4 55 9 42 P M
~arwlck. _ _ 3 30 5 18 ------ - ---
darherton _ 3 46 5 37 ~3 ~~ ------ ----- ----
\:l<ron ---- - 4 05 I, 6 05 L10 36 :::::: : : ~ : : ::::
J uyahc.ga F 4 17 6 17 10 48 - -"-- - __ ___ ___ _
S:udson ____ 4 30 6 30 11 02 ------ ________ _
Jlewburg __ 5 o,;l 7 05 11 42 __ __ __________ _
luclld Ave_ 5 16 7 16 11 57 ___ __ .
Jleveland- -- ''5 30 ''7 30 t12 10 _____ : : : ::: ::::

PM AM PM

•Buns Dally. tDaily except Sunday. fFlagStop
1 Meals. L Lunch.

..-where no time is given trains do not stop.
l'or any Information address

C. F. DALY,
Gen'l Pass. Ag't, 0LEVBLAND1 0,

J. E. HANNEGAN,
Ass't Gen'l P a.ss. Agent, Cleveland:

LA ZARU S'
High and Town Sts., Columbus.

A Correct Understanding

of the .Arts and Sciences

Is one of the valuable requisites to every
ambitious student. It is also an important
thing t o have a thorough knowledge as 'to
where to buy your

~lofhi~g, lats, inoes, ~t·eGKWeaF, ~tG.
ALL SIGNS POINT THIS WAY. LAZARUS'.

SPECIAL----
-BY-

LANE & CO.

DepBrtment ~to res Leading· Photographers.
R. C. McCOMMON ,

·~JEWELER~·

MAKES A SPECIALTY OF /

Repairing in All Its Branches,
And solicits the STUDENT trade to
wl;lich Special Rates will be given .

State St, near College Ave., WESTERVILLE, 0 .

199-201 South High Street,

WESTERVJLLE.

12 OF OUR $5.00 PER DOZEN
CABINET PHOTOGRAPHS FOR

COLUMBUS,

TWO DOLLARS.

THIS RATE TO STUDENTS QNLY.

IC.YC:uE...,'~ AGENT FOR---- .

\..:, \:: V . Victor. Bicycles,
Baseballs,
Footballs,

"--~>. Basket Balls,
~ Lawn Tennis,
~ Boxing Gloves,

Striking Bags,
Fire Arms,
Ammunition,
Etc., Etc.

I

Sample
Shoes

Of all sAapes, sizes, and
in all kinds of leatlwr, are lwre for your selec­
tion. Being Samples tlw prices are lower tlwn
a regular stock shoe would be. Tlwt doesn't
interfer wit!~ tl~e q1>tality of tlw goods, however.
Sample SAoes are ctlways the best.

DON'T MISS
THIS CLEAN-UP SALE NOW GOING

ON

J. C. FINNERA '
148 N. High St., Columbus, 0.

eeeeeeeeeeeeeeeeee
~~ ~~
~~ PERHAPS YOU DIDN'T KNOW IT - t..:.~
;:,~ ... ~~

~~ ~~~
~~ VANCE'S PHARMACY is the ~~

~~ only place for t..:.~

~':) ~~

~~ Pure Drugs ~~ ~~ ~~
~~ t..:.~

~~ Medt.ct·nes. ~~ ~~ ~ t..:.~
~~ ~~ e ~ e
~~ rp e
~~ tA~
~~ The Boys Att Use Kingsl:loro's ~~
~~ Footl:latt Liniment t..:.~

~~ ~~
e ~ e
e * ~~ Choice Line of Cigars. • • t..:.~
~~ ~~
~ E P VANCE G
~~ . . ' ~~
~~ Corner College A venue and State Street. t..:.~

* * eeeeeeeeeeee*ee~ee

STUDENTS' • •
U. B. Publishing House,

BOOK STORE DAYTON, OHIO.

-CARRIES A FULL LINE OF-

. Books, Bibles,
*I Stationery, Magazines,
ftl Fountain Pens, Pencils,

i Ink, Games.

All College Text-Books ordered under direction of the
professors, therefore we always have the right book and
proper edition.

J. L. MORRISON,
Weyant Block, Westerville, 0.

STUDENTS will find a full line of

Text= books,
Reference Books

AND STANDARD WORKS OF

General Literature
Constantly in Stock.

Special Prices on Books for Libraries.

- SEND FOR PRICES ON-

THE INTERNATIONAL BIBLES,
FINE PRINTING,

BINDING AND ELECTROTYPING.

	Otterbein Aegis January 1898
	Recommended Citation

	tmp.1444916917.pdf.NqtPe

